

Name _____

Spelling Tic-Tac-Toe

This board includes many different activities to help your child practice his/her spelling words. Your child must choose at least three of the activities to complete for weekly homework. The activities must make a tic-tac-toe line: horizontal, vertical, or diagonal three in a row. Please mark your choices with crayon, marker, etc. Parents, you are encouraged to assist your child as needed to make homework a positive learning experience. This sheet should be turned in on Thursday. Have fun!

**NOTE: If flash cards or other items are created, these need to be attached with the other papers. All materials will be returned after they are checked.*

Write each spelling word without its vowels. Replace each vowel with a blank line.	Write your spelling words in secret code., where A=1, B=2, C=3, etc. Challenge a parent or sibling to use the code to decode each word. Correct their work. Example: glad = 7-12-1-4	Write your spelling words on cards (make 2 sets) and play "Memory Match" with them against a sibling or parent. (Get a parent signature.)
Draw and color a picture. "Hide" the words in the picture. Please do not color over the words.	Write each spelling word three times.	Write your words with all the letters scrambled up. Then ask a parent or sibling to unscramble the words on the same sheet. Correct that person's work.
Write a letter to a friend/relative, in proper letter format, using at least 15 of the spelling words. Underline each spelling word.	Spelling Math: Which spelling word has the highest value? Which word has the lowest value? (Use the secret code to find a numeric value for each letter.)	Make and complete a word search using www.puzzlemaker.com

Spelling Words for Lesson 5 - Review

Short vowels and Vowel diagraphs
Long vowels and Vowel diagraphs
Variant vowels and Vowel diphthongs
Inflected endings –ed and -ing

- tread
- broad
- split
- chief
- season
- brain
- throw
- goal
- scrape
- choice
- allow
- auction
- flaw
- daughter
- destroy
- renew
- boyhood
- returned
- chopped
- counting

Parent Signature _____